


Pensamiento Neo-Estratégico: Principios de la Guerra Modernizados para el Siglo XXI

General de Brigada Charles J. Dunlap, hijo, Fuerza Aérea de los EE.UU.

A CASO, ¿EXISTEN VERDADES universales acerca de la guerra? ¿Cuándo lo inmutable llega a ser mutable? La reconsideración de los fundamentos del combate, como los principios de la guerra, plantea tales preguntas. Lamentablemente, lo perdurable en la guerra es su incesante y trágico horror.

Otros aspectos de la dimensión humana también continúan siendo los mismos. La aprensión y determinación que siente un joven del Cuerpo de Infantería de Marina en el campo de batalla del presente, son las mismas que experimentó aquel joven ateniense en la llanura de Maratón en el año 490 A.C. Es verdad que los factores sociales, económicos, políticos y tecnológicos hacen que la conducción de la guerra evolucione, más no su esencia.

Los principios de la guerra tradicionales describen, como lo establece un documento, “aquellos aspectos de la guerra que son universalmente verdaderos y relevantes”.¹ Hoy en día éstos típicamente incluyen la unidad de mando, objetivo, ofensiva, concentración, maniobra, economía de fuerza, seguridad, sorpresa y simplicidad.² A lo largo del tiempo la lista ha variado un tanto, puesto que lo que es común en una era puede ser raro o absolutamente fuera de lugar en otra. La necesidad de re-calibrar de vez en cuando, simplemente refleja la participación humana (si no la humanidad) de la guerra.

Los principios de guerra modernizados

Modernizar los tradicionales principios de la guerra para los conflictos del siglo XXI no quiere decir que aquellos más antiguos pierdan su relevancia. Al contrario, la intención de modernizar estos principios es capturar el espíritu de los ya existentes. Por ejemplo, perspicacia informada, cuando es entendida adecuadamente, incorpora los elementos de seguridad y sorpresa. De la misma manera, principios de la guerra modernizados tales como la percepción del mérito de la acción, perspicacia informada, anclaje estratégico, dominio en enfrentamientos, unidad de efectos, adaptabilidad y poder culminante, se esfuerzan por capturar el objetivo esencial, entre otros

El General de Brigada Charles J. Dunlap, hijo, de la Fuerza Aérea de los EE.UU., es el Auditor General en el Cuartel General del Comando de Combate Aéreo en la Base Aérea en Langley, Virginia. Recibió su licenciatura de la Universidad de St. Joseph, su Doctorado de Jurisprudencia de la Escuela de Derecho de la Universidad de Villanova y es egresado de la Escuela de Comando y Estado Mayor de las Fuerzas Armadas de los EE.UU. y la Escuela Superior de Guerra Nacional. Ha servido en una variedad de posiciones de estado mayor en comandos conjuntos y de la Fuerza Aérea en el territorio nacional de los EE.UU., África y el Medio Oriente. Su artículo, “Military Justice System and Command Accountability” fue publicado en inglés en el número de febrero de 1985 de Military Review.

principios tradicionales. En resumen, la meta no es el reemplazo total de los principios tradicionales, per se, sino más bien de una renovación consciente del duradero valor de lo antiguo.

La percepción del mérito de la acción. Porqué luchan los hombres y porqué dejan de hacerlo son las clásicas interrogantes de los pensadores militares. Al final, la respuesta es una cuestión de mérito. ¿Qué es lo que convence a individuos a arriesgar sus vidas en el combate armado? ¿Qué es lo que los convence de hacer los enormes sacrificios que requiere la guerra? Para algunos, son propósitos altruistas tales como lograr o mantener la libertad mientras que para otros, se trata del honor personal, camaradería o simplemente la supervivencia. El mérito de la acción es el elemento subyacente en la disposición fundamental de individuos, colectiva e individualmente.

Sin embargo, asumir que el mérito de la acción es necesariamente igual al bien moral es erróneo. Varios grupos pueden suponer que el odio étnico, el *Lebensraum* (espacio vital), o cualquier otra variedad de raciocinios malévolos representan factores de motivación aceptables para la violencia. El mérito de la acción es una cuestión de perspectiva subjetiva, no objetiva. Lo que importa es lo que quienes se enfrentan perciben como aquello que amerita una guerra. Por lo tanto, este principio agrega la palabra “percepción” a la idea de mérito de la acción.

Los teóricos sugieren que el concepto relacionado de “voluntad” debiese transformarse en un principio de la guerra, puesto que superar la resolución de un adversario constituye una tarea primordial en la guerra.³ En los aspectos críticos, siempre ha sido un centro de gravedad. Aunque existen muchos ejemplos de voluntad en la literatura militar, la percepción del mérito de la acción se adentra en ella para examinar sus elementos subyacentes. Para el combatiente, literalmente se hace la interrogante correcta; el “porqué” de la hostilidad de un antagonista. La oportunidad yace en la respuesta. Al corroer suficientemente la percepción del mérito de la acción entre los elementos del poder de combate decisivos de un

PRINCIPIOS DE LA GUERRA	
<i>Tradicionales</i>	<i>Modernizados</i>
Unidad de Mando	Percepción del Mérito de la Acción
Objetivo	Perspicacia Informada
Ofensiva	Anclaje Estratégico
Concentración	Durabilidad
Maniobra	Dominio en Enfrentamientos
Economía de Fuerza	Unidad de Efectos
Seguridad	Capacidad de Adaptación
Sorpresa	Poder Culminante
Simplicidad	

adversario, su esfuerzo se desintegra, aún si su capacidad física para continuar permanece intacta. A la inversa, cuando cae entre fuerzas aliadas, normalmente sigue la derrota.

La mayoría de los oponentes de los EE.UU. ya no pretende lograr una victoria militar tradicional, de por sí. Intentan más bien persuadirnos a percibir que la meta ya no justifica el sacrificio anticipado de sangre y dinero norteamericano. Esta es la razón por la que la gestión de percepciones entre amigos y enemigos es tan importante en los conflictos del siglo XXI. Para crear las percepciones apropiadas, los líderes necesitan la perspicacia informada.

La perspicacia informada. La perspicacia informada pretende dar sentido a la cacofonía que rodea conceptos tales como la superioridad y el dominio de la información. Impregnado con la idea de que “más es siempre mejor”, los recursos son puestos en variadas capacidades de recolección, en un insaciable empeño por acumular información. Mientras que es necesario buscar muchos medios de recolección para asegurar que uno se encuentra completamente informado, los combatientes necesitan más que datos en crudo, sin importar lo voluminoso de estos.

Fusionar la información es el desafío real. No es simplemente recoger los datos relevantes del montón de información disponible; es la apreciación de los factores humanos inherentes a la transmisión de información. ¿Cuánta información útil puede absorber un comandante y cuán rápido puede hacerlo? A no ser que la información se

encuentre digerida, es como si esta no existiese. Dicho esto, aún los más completos y bien integrados informes no producirán la diferencial de información por sí solos al vencedor.

Existen varias razones para ello. La digitalización de datos de todo tipo produce mucha información militarmente útil, que se encuentra libre de restricciones y disponible en la Internet. En el futuro, debemos asumir que cualquier información que exista en forma electrónica, se encuentra en manos del adversario. Más aún, tecnología tal como lentos buscadores de información en la Internet (*Web crawlers*), robots inteligentes y otros medios relativamente autónomos y de bajo costo, probablemente harán la mayor parte del trabajo de fusión de datos. Ya existen corporaciones de terceras partes que fusionan información para cualquiera, por lo que se debe pagar un precio.

Todos estos acontecimientos equiparán el conocimiento que se extrae de la información en el campo de batalla. Como consecuencia, en muchas situaciones los combatientes no deben gastar tiempo en la quijotesca tarea de lograr superioridad o dominio de información. En lugar de ello, deben desarrollar doctrinas y estrategias para combatir en un ambiente de completa transparencia en la información.

La autenticidad será la característica crítica de la información en la guerra del siglo XXI. La manipulación y alteración de datos, incluyendo las imágenes electrónicas que existen, es sumamente fácil. Aunque la tecnología en sí misma puede proporcionar algunas soluciones, aquella parte encargada de verificar rápidamente la legitimidad de información tendrá un significativo límite. El fragor de la batalla de un nuevo estilo marcará los conflictos modernos, mientras grandes cantidades de ingeniosamente engañosas informaciones y descarada desinformación inundarán los centros de decisión, amenazando con sepultar los hechos verdaderos.

La verdadera ventaja de la asimetría no proviene de la acumulación de información, sino del componente cognitivo de los combatientes. Los panoramas que se pueden extraer de la información es lo que importa. Los datos, sin importar cuan amplios, bien fusionados u oportunos, no pueden proporcionar la perspicacia, que no es simplemente saber lo que piensa o dice el enemigo, sino que intuir y prever lo que va a pensar y hacer antes

de que este mismo lo sepa. De esta manera, la perspicacia informada puede capturar un principio convencional, tal como la sorpresa, y emplearla ofensiva o defensivamente.

¿Cómo se puede adquirir la perspicacia? La respuesta es experiencia y habilidad inherente, combinadas con una educación liberal de amplio espectro, adquirida formal o informalmente. Estas, en conjunto con una sólida orientación tecnológica y complementada por un extenso estudio de todos los aspectos de la situación específica de un adversario, pueden producir, si no la sabiduría, por lo menos evaluaciones más astutas.

La habilidad de concentrarse importa mucho. Napoleón pasaba mucho tiempo solo, deliberando acerca de sus planes de batalla. Una y otra vez, esta técnica produjo perspicacias militares brillantes. Obviamente, el acelerado ritmo de la guerra moderna limita la emulación de la técnica de Napoleón, pero la tecnología y el estudio conductual pueden llegar a producir útiles aproximaciones. Un proceso analítico distribuido que vincule y le saque provecho a la sinergia de los recursos intelectuales de elementos dispares de liderazgo es otra posibilidad que merece ser explorada. No obstante, el don militar innato de los individuos aún es importante, pero, este don debe tener un firme anclaje estratégico.

El anclaje estratégico. El anclaje estratégico significa anclar deliberadamente cada acción a un contexto estratégico. Este principio remodela el objetivo para resaltar el potencial que la revolución informática proporciona a todas las acciones de combate. La tradicional idea de “objetivo” es constitutiva al anclaje estratégico, debido a que las actividades, tan automáticamente conectadas, se funden en la meta correcta, en cualquier nivel de la guerra. En la Era Informática, pocos objetivos son exclusivamente tácticos u operativos, o aún militares. Cada uno de ellos tiene implicancias estratégicas; algunos de profunda importancia.

La conceptualización del General Charles C. Krulak del cabo estratégico constituye el prototipo de este fenómeno.⁴ Las acciones a nivel táctico, incluyendo aquéllas de un cabo común y corriente, pasadas por alto en conflictos previos, pueden tener consecuencias de largo alcance. El abrumador efecto estratégico de la mala conducta profesional de algunos soldados de menor rango en la prisión de Abu Ghraib, demuestra ampliamente

lo aseverado por Krulak. El escándalo fue una derrota en todo el sentido de la palabra salvo, tal vez, en la tradicional área de lo cinético. Organizar intencionalmente todas las acciones alrededor de propósitos estratégicos es esencial.

En los conflictos del siglo XXI, la forma en cómo se combate puede determinar si (y que) se gana. Desafortunadamente, ausente de un firme anclaje estratégico, la concentración en el objetivo alienta una infructuosa obsesión en los resultados de corto plazo, aislándose de otros imperativos. La noción de que “tuvimos que quemar la aldea para salvarla” tipifica el problema. Los sistemas de información globalizados pueden crear rápidamente efectos políticos adversos como resultados de las acciones militares, aún aquellas acciones que encajan con las acostumbradas ideas de la victoria. Por lo tanto, los líderes deben modelar conscientemente aún las más mínimas acciones, para responder de la potencialidad estratégica que cada una impone.

El anclaje estratégico choca con la prominencia de la ofensiva en el pensamiento militar popular. La desenfrenada obsesión en una indiscutida visión de la ofensiva es sumamente peligrosa.⁵ Por supuesto que refrenar los impulsos ofensivos indisciplina no significa ser partidario de la pasividad. Acciones defensivas que infligen un persistente estrés en un adversario mientras hábilmente evitan consecuencias no deseadas, merecen igual atención que la ofensiva. Al vincular todas las acciones a su anclaje estratégico se cumple con esta meta en mejor forma. La durabilidad informa perfectamente de la eficacia y relevancia del anclaje estratégico.

La durabilidad. Una gran parte del valor de la durabilidad como un principio de guerra modernizado yace en su exquisita lucidez. La durabilidad refleja la idea básica de continua utilidad para el propósito deseado, a pesar de la dureza con que haya sido empleado. En el contexto militar, la durabilidad se extiende desde lo que es inmediatamente práctico hasta temas puramente

estratégicos. En toda su extensión, el principio subsume varios otros principios tradicionales. Por ejemplo, los comandantes modernos que piensan en la durabilidad, naturalmente incorporarán la seguridad en su planificación. Los supuestos expertos bromean que los amateurs hablan de estrategia y los profesionales de logística. Lo que es claramente axiomático, es que la durabilidad depende de la logística. Como consecuencia, la parte que resuelva los engorrosos asuntos de la logística inherentes a la guerra moderna, obtendrá un gran retorno. Considere que tan influyente sería un desarrollo tecnológico que proporcione los recursos para satisfacer las crecientes exigencias de combustible (de bastante volumen). Si los requerimientos de nutrición humana fuesen reducidos, posiblemente a través de avances en la biotecnología, se mejoraría radicalmente la durabilidad de la fuerza. Por supuesto, buscar la interrupción de la voraz logística de las fuerzas armadas sigue siendo una característica de los conflictos modernos.

No obstante, la durabilidad es más que el simple sostenimiento físico; se extiende a la estrategia. Los comandantes desde Jenofonte hasta George Washington y Mao Tse-tung comprendieron que una fuerza lo suficientemente durable como para mantener su existencia es, por sí misma, una estrategia que impide que un oponente logre la victoria. Los adversarios, especialmente las fuerzas irregulares, persisten en su intento de prolongar un conflicto con la esperanza de agotar a las fuerzas armadas aparentemente más poderosas.

Sin embargo, los éxitos de estrategias similares en el pasado serán cada vez más difíciles de replicar. En un mundo vinculado por la Internet, que virtualmente detecta cada llamada telefónica, transacción financiera y vuelo en las aerolíneas, el anonimato llega a ser más difícil de lograr. Sostener encubiertamente la logística, aún en las relativamente menos exigentes operaciones de la insurgencia, no será fácil. En particular, obtener atención médica avanzada en forma subrepticia puede ser casi imposible. El minucioso estudio


de las implicancias de la durabilidad en un adversario, puede ser la fuente más lucrativa de nuevas soluciones para complicados problemas militares.

Otra importante consideración en la durabilidad es que la tecnología de todos los tipos, ahora alcanza a las áreas más remotas del mundo y rápidamente produce generaciones que son adictas a la misma. Como consecuencia, una estrategia de “la muerte de los mil cortes” puede beneficiar a aquéllos que explotan estas costumbres, puesto que aún los obstáculos técnicos de menor escala pueden ser acumulativos en la fricción debilitante. Sacar provecho de recursos superiores para producir redundancias y alternativas, así como blindar a las propias fuerzas para evitar una derrota tecnológica, rápidamente llega a ser esencial para la durabilidad de la fuerza.

En los conflictos modernos, la durabilidad requiere de una extraordinaria dureza mental. Perseverar ante el enorme estrés que produce la letalidad de los campos de batalla modernos, resistir la guerra psicológica cada vez más sofisticada y tolerar la privación extrema, hacen que se incremente el valor del profesionalismo, especialmente de la disciplina. Las fuerzas victoriosas deben ser disciplinadas y seguras de sí mismas, existiendo pocas cosas que mejoren más la confianza de las tropas, que el dominio de un adversario en los enfrentamientos.

El dominio en un enfrentamiento. La teoría del dominio en un enfrentamiento no es complicada. Comenzando con la derrota de Goliat por parte de David, la historia militar demuestra gráficamente que el valor del dominio en un enfrentamiento es un principio que a menudo se pasa por alto. El concepto exige atacar un oponente sin restricciones, superándolo en términos de alcance, potencia de fuego, e incluso de pensamiento, por medio de la decepción y la sorpresa. Las temidas picas de 14 pies de largo de los falanges de Alejandro, mataron a miles de soldados de infantería con cortas espadas antes de que pudiesen golpear a sus adversarios; los arqueros ingleses destruyeron a gran distancia a la flor y nata de la caballería francesa en Crécy; y en la primera Guerra del Golfo Pérsico, los tanques norteamericanos sencillamente batieron a los tanques T-72 iraquíes desde una distancia segura, para ganar una aplastante victoria en la batalla de 73 *Easting* [una línea fase].

No obstante, obtener la tecnología para dominar un enfrentamiento es complicado. Aunque intuitivamente todos aprecian que el equipamiento tecnológico de punta puede constituir la diferencia entre la victoria y la derrota, demasiados asumen que toda la tecnología es un “bien” total y absoluto. ¿El resultado? La confusión en conceptos que son de importancia crítica pero complejos, como la transformación, sistema de sistemas, conocimiento de la zona de combate y más. Aún peor, los esfuerzos de investigación y desarrollo (IyD) se disipan con despilfarro en soluciones a la búsqueda de problemas. Replicar los triunfos del dominio en enfrentamientos del pasado, requiere de la orientación de suficientes recursos de IyD hacia el problema global de la guerra: la prevención o interrupción de la habilidad del adversario para emplear sus armas en el combate.

Otro aspecto para lograr la solución del dominio en los enfrentamientos, es de carácter metodológico. Emplear el armamento en el momento oportuno es tanto o más importante que la sofisticación del equipo en sí mismo. Esto exige procesos que permitan que nuestros comandantes puedan interiorizarse del ciclo de observar, orientarse, decidir y actuar del enemigo que aplica potencia de combate.⁶ Emplear capacidades superiores para apoderarse eficazmente de la iniciativa y negársela al enemigo, produce el dominio en los enfrentamientos. Más aún, el dominio en los enfrentamientos incorpora y simplifica la maniobra y puede imponer u oponerse a la sorpresa. Puede aún obtenerse de las acciones de terceras partes mediante la orquestación de la unidad de efectos.

La unidad de efectos. Los principios de guerra tradicionales hablan de la unidad de mando, asumiendo implícitamente que se trata de dirección y control. No obstante, lo que realmente importa en la guerra son los efectos, sea cual sea la forma en cómo uno los obtiene. Mientras que siempre es útil organizar los recursos disponibles en una cadena de mando que funcione, es especialmente valioso considerar y equilibrar lo que yace más allá del mando y control, por lo tanto, la unidad de efectos reinterpreta la economía de fuerza, e incluso la concentración de fuerzas y la maniobra, poniendo énfasis en los resultados.

Ejemplos de consideración y equilibrio de lo incontrolable son muchos. A lo largo del tiempo, el

Nutter, Ejército de los EE.UU.


El General de Brigada Courtney Whitney y el General Douglas MacArthur, Comandante en Jefe de las Fuerzas de la ONU; y el General de División Edgard M. Almond observan el bombardeo de Inchon, Corea, a bordo del buque USS Mt. McKinley, 15 de septiembre de 1950.

clima ha creado efectos que han tenido implicancias militares. Por ejemplo, en la segunda Guerra del Golfo, nuestros comandantes destruyeron unidades de la Guardia Republicana al explotar la fatal suposición de los comandantes iraquíes de que las tempestades de arena ocultarían los movimientos de medios blindados de la observación de nuestra aviación. Durante toda la historia, los combatientes también han obtenido buenos resultados del hábil aprovechamiento de la geografía, aunque no contaban con ningún dominio sobre la misma.

Aprovechar efectos operativos de actividades de terceras partes es sumamente importante en los conflictos modernos. Los atentados explosivos contra el sistema ferroviario en Madrid, que ocurrieron un poco antes de las elecciones españolas del 2004, representan un hábil, pero cruel, ejemplo de ello. Los atentados influyeron a la población como era deseado, y el nuevo gobierno replegó a sus fuerzas de Irak. El efecto práctico de ello puede difícilmente ser diferenciado de una derrota tradicional: se perdió la potencia de combate de 1.400 soldados españoles.

Sacar provecho de las acciones de grupos dispersos y ligeramente alineados es un multiplicador de fuerza. En la guerra moderna, estos grupos tal vez no son capaces de reconocer sus roles y por muchas razones, los grupos de combatientes tal vez no tienen ninguna conexión formal o informal con aquellas entidades que producen efectos que, sin embargo, sirven sus intereses. Pueden existir alianzas con desconocidos, más el hábil empleo de la Internet

apelando a llevar a cabo acciones, es sólo un ejemplo de cómo estas pueden llegar a ser formadas.

La construcción de consensos optimiza la unidad de efectos; aún cuando supuestamente exista una estructura de mando unificada, los comandantes de carácter más pragmático aun pueden hallar que sus habilidades de persuasión constituyen el instrumento más valioso entre las herramientas a utilizar como combatiente. Los efectos en la guerra moderna, y no los detalles de un organigrama, son lo que importa. Lograr la unidad de efectos requerirá pensar con mucha anticipación en la Capacidad de Adaptación.

La capacidad de adaptación. La capacidad de adaptación es un rasgo que distingue a la forma de combate norteamericana. Durante la II GM, innovadores soldados de los EE.UU. afianzaron rudimentarios arados en los tanques, con la finalidad de abrir brechas en los obstáculos que habían retardado el avance desde Normandía. En la Guerra de Corea, los desembarcos anfibios ejecutados bajo el mando del General Douglas MacArthur en Inchon, fueron una adaptación a nivel operativo que buscaba resolver un impasse en el campo de batalla. Este espíritu continúa vivo: en la segunda Guerra del Golfo, nuestros soldados se adaptaron para contrarrestar la amenaza de los dispositivos explosivos improvisados y del fuego de armas de pequeño calibre, al soldar blindaje improvisado en sus vehículos.

La capacidad de adaptación explica en mejor forma conceptos —a menudo malinterpretados— tales como el de la guerra asimétrica, que no es


Tanque M-4 Sherman con un arado improvisado en las trincheras de Normandía. Nótese los soldados de la infantería sobre el tanque.

otra cosa que adaptar los medios y métodos de combate para aplicar las fortalezas de uno en contra de las debilidades del oponente. La capacidad de adaptación presupone flexibilidad, pero no implica simplicidad; de hecho, la complejidad engendra lucrativas oportunidades. La adaptación que requiere del empleo de la alta tecnología y que de tropas entrenadas y disciplinadas para ella es una capacidad difícil de lograr. Enlazar a un pequeño grupo de Fuerzas Especiales con aviones de combate volando sobre ellos para realizar un bombardeo de precisión en tiempo real en los campos de batalla en Afganistán, es una complicada respuesta en términos de capacidad de adaptación, que rompiera años de estancamiento.

Resulta de importancia vital estimular los instintos de creatividad del personal subalterno, como también que una cultura organizacional acepte de buena forma la rápida implementación de ideas que buscan la adaptación. No obstante, al mismo tiempo, ideas para adaptarse que no han sido adecuadamente reflexionadas, caen en el fracaso y es así como algunas ideas que se encuentran fuera de contexto, merecen ser ignoradas; mientras que otras necesitan ser mejor desarrolladas. Considere el respaldo que los defensores de la *Jeune Ecole* (joven escuela) le dieron a las lanchas torpederas como una reacción que buscó adaptar a la Armada francesa en contra de los acorazados de otros poderes europeos en los fines del siglo XIX. A pesar ser un presagio de la guerra submarina, este movimiento prematuramente desestimó la importancia de los acorazados y no anticipó la aparición de los portaaviones.

En los conflictos modernos, las bien apreciadas cualidades de liderazgo incluyen la habilidad de evaluar rápidamente una multitud de propuestas así como la tolerancia a los riesgos inherentes a los procesos de adaptación. Naturalmente, la capacidad de adaptación tiene la finalidad de lograr un poder culminante.

El poder culminante. El concepto de poder culminante contesta la interrogante: ¿Qué tipo y grado de poder militar (o de otro tipo) se necesitan para lograr la conclusión satisfactoria de un nivel de conflicto dado? Normalmente la respuesta sería “lo suficiente”, ya sea para aniquilar al enemigo o forzarlo a percibir que continuar

con la resistencia no vale la pena. El poder culminante abarca elementos de los principios de guerra tradicionales, tales como la ofensiva, concentración de fuerzas, maniobra y economía de fuerza, sin requerir explícitamente cualquiera de estos.

Que es lo que constituye el poder culminante adecuado, va a depender de la situación. Lo sorprendente es que a nivel estratégico podría incluir una clásica batalla decisiva. Estos enfrentamientos no son una cuestión del pasado; la caída de Stanley esencialmente puso fin a la Guerra de las Malvinas en 1982, y la caída de Kandahar derrocó a los talibanes en el año 2003. Los futuros comandantes podrían imponer un efecto “Dien Bien Phu” sobre adversarios bien determinados con gran éxito.

Hoy en día, malentender el poder culminante es bastante fácil. Aunque las divisiones convencionales norvietnamitas encabezaron el asalto en Saigón en 1975, este conflicto, junto con muchas de las guerras coloniales posteriores a la II GM, generó la opinión de que las operaciones de las guerrillas dejaban a con un carácter totalmente irrelevantes las fuerzas armadas ortodoxas. En realidad, la guerra de baja intensidad normalmente logra el éxito sólo ante la inexistencia de un riesgo de alta intensidad a los intereses de seguridad fundamentales de un gran poder. La verdad es que en algunos conflictos coloniales los insurgentes forzaron a sus oponentes considerar el valor de continuar combatiendo. Normalmente, los potenciales beneficios a obtener no podían contrapesar las inversiones necesarias para adquirir el poder culminante suficiente como para lograr la victoria. (Dado el pésimo rendimiento económico de la mayoría de las ex colonias, las cifras eran mucho más que precisas).

Aún en los conflictos impulsados por la ideología, tales como en Vietnam, una de las partes eventualmente va a calcular objetivamente que es lo que tendría que hacer para poner fin exitoso al conflicto. Cuando empezó a verse que Vietnam del Sur claramente no estaba avanzando hacia un gobierno democrático eficaz, la población norteamericana calculó que continuar con el apoyo no merecía seguir pagando los costos que ello implicaba.⁷

Sin embargo, cuando lo que está en juego tiene mayor valor, los cálculos del poder culminante

difieren mucho, lo que es importante en el juego de “suma-cero” que se practica en las batallas presupuestarias de los fondos presupuestarios para la seguridad nacional. De gran importancia es que ni los insurgentes Iraquíes ni los terroristas de Al Qaeda son capaces de adquirir el poder culminante suficiente como para amenazar los intereses de seguridad básicos de los EE.UU.—que es la continua existencia de los EE.UU. de América como una nación libre.

Los terroristas pueden causar salvajes daños —especialmente con el empleo de las armas de destrucción masiva (ADM)—pero sólo un oponente equivalente, con gran capacidad para obtener ADM puede poner en peligro la supervivencia de los EE.UU. Esto debiese dar que pensar a aquellos individuos que ridiculizan a los así llamados sistemas de legado, tales como submarinos de ataque y de misiles balísticos, bombarderos con armas nucleares y misiles, así como armas con gran poder de detención como lo es el avión de caza *F-22A*. Puede ser de tanta importancia para orientar la toma de decisiones el derrotar al terrorismo y otras formas de guerra de baja intensidad, como las consideraciones referidas a un contexto mayor.

Indicadores para el futuro

Los principios de la guerra modernizados podrían servir como indicadores (pero no señales de alto) para los líderes civiles y militares que se encuentran enfrascados en los conflictos del siglo XXI, pudiendo servir de ayuda a la conducción de

la guerra y apoyo a la organización, entrenamiento y equipamiento necesario para la misma. Cuando se interrelacionan apropiadamente, los principios modernizados sugieren ideas para fortalecer a las fuerzas propias e indicar las vulnerabilidades en las operaciones enemigas y por supuesto, los mejores comandantes se desviarían de los principios, tal y como lo dicten las vicisitudes de la guerra. Más aún, los principios de la guerra modernizados inevitablemente evolucionarán. Al final, la guerra sigue siendo un arte, y sucede con todos los esfuerzos artísticos, la imaginación humana continuará impulsando las formas e innovadoras aplicaciones de la misma. En un sentido, el más básico de los principios es la necesidad de desafiar, reevaluar y modernizar constantemente a todos ellos. Es un proceso continuo y un trabajo que nunca termina.

En los asuntos de seguridad, el estancamiento intelectual puede ser letal. El gran peligro de hoy en día es, por ejemplo, asumir que la guerra irregular de los actuales conflictos es el inevitable modelo para las guerras futuras. (¿Es en realidad la ocupación de un país con una población devastada y hostil el escenario más probable?)

Finalmente, debemos continuar buscando la paz, aún cuando nos preparamos para la guerra. Sólo podemos esperar que la melancólica opinión de que “sólo los muertos han visto el fin de la guerra” sea errónea, dado que siempre hemos reconocido que la esperanza no es un principio de la guerra.⁸MR

NOTAS

1. Documento de Doctrina del Departamento de la Fuerza Aérea Nro. 1, *Air Force Basic Doctrine* (Washington, DC: Oficina de Imprenta del Gobierno de los EE.UU., [GPO]17 de noviembre de 2003), pág. 23.

2. *Ibid.*, pág. 24.

3. Véase el Contralmirante John G. Morgan, Anthony D. Mclvor y el Equipo de Acción del Secretario de la Armada, “Rethinking the Principles of War”, *Proceedings* (octubre de 2003): págs. 34, 36-37, en la Internet en <www.jhuapl.edu/POW/library/Rethinking_Morgan_Oct_1.pdf>, accedido el 17 de febrero de 2006.

4. El General Charles C. Krulak, “The Strategic Corporal: Leadership in the Three-Block War”, *Marines Magazine* (enero de 1999), en la Internet en <www.au.af.mil/au/awc/awcgate/usmc/strategic_corporal.htm>, accedido el 17 de febrero de 2006. Krulak sostiene que la “lección que no se puede ignorar de Somalia y otras operaciones recientes... es que sus resultados pueden depender de decisiones tomadas... y acciones realizadas al nivel más bajo. [Sus decisiones] probablemente serán sujetas al estrecho escrutinio, tanto de los medios de comunicación, como del tribunal de la opinión pública. En muchos casos, el Infante de Marina,

en forma individual, será el símbolo visible de la política exterior de los EE.UU. y potencialmente influirá no sólo la situación táctica inmediata, sino también en el nivel operativo y estratégico. Por lo tanto, sus acciones, tendrá un efecto directo en el resultado de las operaciones mayores; y llegará a transformarse en... el Cabo Estratégico.”

5. Cabe señalar que la Batalla de Dien Bien Phu comenzó como una operación ofensiva.

6. El ciclo de observar, orientar, decidir y actuar (OODA) fue desarrollado por el Coronel John Boyd. Véase Grant T. Hammond, *The Mind of War, John Boyd and American Security* (Washington, DC: Smithsonian Books, 2001).

7. Irónicamente, a medida que Vietnam solicitaba cada vez más apoyo e inversiones de los estados capitalistas en contra de los cuales luchó, quién “ganó” exactamente la guerra aun se debate. Véase Victor Davis Hanson, *Carnage and Culture*, (Garden City, Nueva York: Doubleday, 2001).

8. George Santayana, *Soliloquies in England and Later Soliloquies* (Londres: Scribner’s, 1924), pág. 102.